

GOTHIC RIPPLES

An occasional report on the Jewish Question
issued for the Jew-wise by Arnold Leese's
Anti-Jewish Information Bureau, 20, Pewley,
Hill, Guildford, Surrey.

**No. 25 (CJ) September, 1993 Price
Subscription Rates 4 Issues £3 UK
Post Free**

No. 25 September 1993
An occasional report by COLIN JORDAN

Thorgarth, Greenhow Hill, Harrogate, HG3 5JQ, England Distribution to persons in the United Kingdom confined to signatories of GR Supporter's Declaration. Subscription (4 issues) U.K. £3.00. Abroad: Europe by air £4.00; elsewhere, surface mail £4.50/air£6.50

**Protesters
Smash Hess
'shrine'**

(Telegraph" 19th
November 1993}

**A hill walker at
the monument to
Rudolph Hess
yesterday Picture:
George Wilkie**

**By Robert Reid,
Scottish
Correspondent**

A MEMORIAL to Rudolf Hess, Hitler's deputy, discovered in a Scottish field, was destroyed by anti-Nazi campaigners yesterday.

The marble 'shrine' marked the site near Glasgow where Hess is thought to have landed by parachute on his mysterious flight to Scotland in 1941. A small group of protesters took the law into their own hands yesterday as Jewish community leaders voiced their outrage at the appearance of the monument.

After daubing the headstone with yellow paint and protest stickers, they smashed it and the slate and concrete surround with a sledgehammer.

Mr Aaman Anwar, 25, the West of Scotland organiser of the Anti-Nazi League, said: "MPs and local people were clamouring for it to be removed, so we have saved them the trouble."

He added: "We could not tolerate a focus where neo-Nazis could come and honour a man like Hess."

The wording read: "This stone marks the spot where brave, heroic Rudolf Hess landed by parachute on the night of 10th May 1941 seeking to end the war between Britain and Germany."

Mr Craig Baird, who owns the land at Floors Farm, Eastwood, could not be contacted yesterday but his son, William, said his father had given permission for the memorial to be erected after being approached by a York-shireman earlier this year.

Mr Michael Henry, chief executive of Eastwood District Council, said no planning permission had been sought.

"We are appalled by the sentiments which the wording of this stone conveys. It is not something with which we would wish to be associated."

Mr Harry Diamond, of Glasgow's Jewish community, said: "This stone is an appalling insult to every British soldier who served in World War II— One can only feel disgust and repugnance over it."

Hess is thought to have been! carrying proposals for peace when he made his solo flight.

The Independent 18th November 1993

JOHN ARLIDGE

A MEMORIAL to Rudolf Hess that has become a "shrine" for neo-Nazi groups has been discovered in Scotland. The monument, which praises

The mysterious memorial
Photograph: Jeremy Sutton
Hibbert

Hess, Adolf Hitler's deputy, as heroic and brave, is in the field where he is thought to have landed by parachute after his mysterious flight to Britain in 1941.

Holocaust survivors yesterday condemned the monument as obscene. MPs said they would seek to have it torn down. The marble and slate memorial, ringed by barbed wire, stands in a field on Floors Farm, about 15 miles south of Glasgow. People in the area, who said

it was put up about six months ago, added that visitors had come "from Germany and all around the world". Yesterday there was no one at the farm, which is owned by Craig Baird.

It is unclear who built the memorial, which reads: "This stone marks the spot where brave, heroic Rudolf Hess landed by parachute on the night of 10th May 1941 seeking to end the war between Britain and Germany."

Eastwood District Council has not had an application for planning permission. An unconfirmed report suggests a Yorkshireman who visited the farm paid for it.

Hess's flight to Scotland in May 1941 remains one of the more controversial episodes of the Second World War. He is thought to have been carrying proposals for peace between Germany and Britain. After landing, he claimed he had a vital message for the Duke of Hamilton, but was arrested and eventually committed to Spandau prison in Berlin, where he died in 1987. After German neo-Nazis demonstrated outside the jail it was demolished to stop it becoming a focus for the extreme right.

Hess with Adolf Hitler **Photograph: Central Press**

Hess was Reichsminister without Portfolio and in 1938 a series of anti-Jewish decrees were signed by him, or on his behalf by Martin Bormann, his chief of staff.

They included excluding Jews from economic life, suppressing Jewish lawyers, and refusing Jews the right to vote or hold public

office.

Jewish leaders in Britain expressed their outrage at the memorial. Rabbi Hugo Gryn, who flew to nearby Ayrshire in 1946 for rehabilitation after spending time in concentration camps in Poland and Germany, said: "It is obscene. Hess was an architect of Nazism, as all the courts of the day found."

"The monument is visible evidence that the children and grandchildren of Hitler, Himmler and Goebbels are still alive. Coming so soon after Remembrance Sunday I am horrified. The authorities in Germany razed Spandau and now we see the new racists building new shrines, each one more obscene than the last."

Greville Janner, vice-chairman of the parliamentary War Crimes Group, said he would ask Michael Howard, Home Secretary, "what steps could be taken to have this wicked and terrible monument removed". Leading article, page 19

Anger Over Nazi Memorial Attack

THE former head of the right-wing British Movement today defended the erection of a memorial to Hitler's deputy Rudolph Hess. Colin Jordan, speaking from his home at Greenhow Hill, Pateley Bridge, explained: "I have for many years felt very strongly about the case of Rudolph Hess.

"I felt it was monstrous that a man who came here, at no small personal risk, to try and bring peace which would have saved countless British and German lives, was imprisoned for 46 years, the greater part of it in solitary confinement."

Colin Jordan

The memorial was supposed to mark the spot on farmland near Glasgow where Hess landed by parachute in 1941. But last week it was demolished, according to Mr Jordan, by members of the Anti-Nazi League.

He said: "I am incensed that these people go on to the private land of a farmer, taking advantage of the fact that he was away at a rattle auction, and proceed to smashup the monument."

JOHN ARLIDGE

Scotland Correspondent

**Remember RUDOLF
HESS!
Fighter for Aryan folk.
Caged 48 years. Then
killed to stop exposure
of West's war -
makers.**

THE OWNER of the farm where a memorial to Rudolf Hess, Adolf Hitler's deputy, was discovered earlier this week, yesterday described how a "Yorkshireman" paid him to allow its erection.

Craig Baird, 55, who owns Floors Farm, near Glasgow, said: "The man approached me earlier this year and he asked if he could put up a me-mrcial. In May he and a man in his 20s arrived with the marble headstone. They worked hard putting it up. They gave me some money." The memorial was torn down yesterday by members of the Glasgow Anti-Nazi League (ANL).

Mr Baird refused to identify the two men or say how much he received. He confirmed that

Wolf-Ruediger, Hess's son, visited the site in May along with other Europeans and Americans, but denied that it had become a shrine for neo-Nazis. "They were just tourists." It had not been a mistake to approve the memorial which praised Hess as "brave" and "heroic".

"You can't change history," he said. "Hess came here. Looking back now perhaps the language was a bit strong, but I thought it referred to the way he arrived. He turned his plane upside down and parachuted out. I know he was supposed to have killed many Jews, but the monument never bothered me."

Mr Baird confirmed that he planned to put a "memorial boulder" on the site of the destroyed monument. "Even when my father farmed the land there was some sort of memorial there," he said.

Hess's flight to Britain remains one of the most bizarre episodes of the Second World War. He is thought to have been carrying proposals for peace between Britain and Germany to remove obstacles to the Nazis' planned invasion of Russia. He was arrested and died in Spandau prison, in Berlin, in 1987.

FAST FOLLOWING its October attack on the police in London, when stopped from marching to destroy the BNP headquarters, the Anti-Nazi League has sought to enhance its image by smashing a memorial marking the spot where Rudolf Hess landed in Scotland in 1941. Whereas the latter staked his life in a single-handed flight across wartime Europe to try and stop the war and so save British and German lives, the former - led locally by an Aaman Anwar - took advantage of a farmer's absence to go onto his land and express by means of a sledge-hammer its approval of the continuation of the war to its bitter end.

Send a non-political message of support to the farmer, who has been under great pressure from opponents, to encourage him to continue to mark the spot and to continue to allow visitors access to it! He is Mr. Craig Baird, Floors Farm, Eaglesham, Glasgow, G76 OPX. Tel. 041-644-5744.

Urge the local police to prosecute the culprits for Malicious Damage! The address is Officer-in-Charge. Giffnock Police Office, 4 Braidholm Road, Giffnock, Glasgow, G46. Tel. 041-638-1113.

Write to the Director of Public Prosecutions, Crown Prosecution Service, 10 Furnival Street, London EC4A 1PE, making the case that the ANL has shown both by admission and by action that it is organized and trained for violence and should accordingly be prosecuted under the Public Order Act!

Obtain and distribute the leaflet enclosed with this Supplement!

FRED LEUCHTER TAKEN PRISONER. Fred Leuchter has been a most marked man ever since he released his scientific findings proving that the only gassing at Auschwitz was that of clothing and bedding as a precaution against typhus. He lectured in Germany in 1991 regarding this. For the truth as he then told it he has now been arrested in Cologne on his way to a tv' interview, taken to distant Mannheim, and denied bail because of the severity of the charge confronting him, namely having denied the "Holocaust", and thus having insulted the memory of dead Jews and brought pain to the living ones.

Rally now in his support! Write or fax the following:- Frau Sabine Leutheuser-Schnarrenberger, Ministerium für Justiz, Heinemann Strasse 6, D-53175 Bonn 2, Germany. Fax 010 49 (from the U.K.) - 228-2283759. Bundespräsident Dr. R. von Weizsäcker, Adenauer Allee 135, Villa Hammerschmidt, D-53113, Bonn 1, Germany. Fax 010 49 200-200. Bundeskanzler Dr. Helmut Kohl, Adenauer Allee 139-141, D-53113, Bonn 1, Germany. Fax 010 49 228-56-2357.

Send a message of support to Fred Leuchter, zur Zeit, Justizvollzugsanstalt Mannheim, Herzogenreedstrasse 111, D-68169, Germany.

COMMUNISTS CAPITALISTS TORY GOVERNMENT GRANTS IMMUNITY TO MARXIST GANG BLOOD BROTHERS IN CRIME!

Left: here wielding a sledgehammer of Communism is Ameer Anwar photographed destroying a war memorial marking the spot where Rudolf Hess landed in 1941, trying to save British and German lives by ending the fratricidal war. Living as a "student" at-3613 Glasgow St., Kelvinbridge Glasgow (Tel. 04f-337-1066) this Asian is the local organizer of the "Anti-Nazi League" a facade to fool people set up by the

violent and virulent "Socialist Workers Party", a Marxist gang led by the Jew YGAEL GLUCKSTEIN, now calling himself Tony Cliffe at 58 Allerton Road, London N16.

His brother, D. GLUCKSTEIN (Tel. 031-667-9486) is an ANL supporter and Edinburgh College lecturer. M. GONZALES, 10 Garrioch Drive, Glasgow, (041-946-2330) is Anwar's ANL, aide.

THE CONSERVATIVE GOVERNMENT, through the Lord Advocate for Scotland, refuses to prosecute under the Criminal Damage Act 1971, Section 1(1), those responsible for the destruction of the war memorial, and even to sanction a private prosecution in lieu. Why does it thus protect Ameer Anwar and his accomplices, and so grant immunity to a Marxist body which not merely physically attacks private property, but also is trained and organized for political violence against persons, contrary to the Public Order Act 1936, Section 2(1), yet is not prosecuted? Just before its attack on the war memorial, the ANL was involved with other Red gangster groups in a vicious attack on the police in London, pictured below, an inset showing a half-breed about to heave a brick at a police officer. **THE ANSWER** is that with a Jewish Home Secretary Michael Howard in charge of law and order, and with Jewry having declared war on Germany as soon as Hess's party came to powder in 1933 (see Daily Express 24/3/33), an unscrupulous Tory Government is quite prepared to tolerate Communist violence for the sake of suppressing the truth about

Rudolf Hess. Tricked by the Churchill Government into believing a favourable reception awaited his peace mission, Hess was then caged for 46 years to silence him, and then finally put to death with a pretence of suicide under the Thatcher Government. That is why state papers on the Hess case are still today withheld from the public. Just as during the war Churchill allied himself with Stalin, gaoler and killer of millions in his Red Holocaust, so today his despicable Tory descendants turn a blind eye to the crimes of Stalin's heirs in the ANL/SWP, while flooding Britain with Coloureds like Anwar.

THE TRUTH BEHIND THE STONE

Memorial to Hess built in a field

On November 18 a memorial stone standing in a farmer's field a few miles south of Glasgow was attacked and smashed by a gang of political vandals accompanied, by prior arrangement, by a film crew from Scottish television along with assorted journalists.

The stone in a secluded position on private land had the words:

"THIS STONE MARKS THE SPOT WHERE BRAVE, HEROIC RUDOLF HESS LANDED BY PARACHUTE ON THE NIGHT OF 10TH MAY 1941 SEEKING TO END THE WAR BETWEEN BRITAIN AND GERMANY."

Rudolf Hess was an idealist who devoted his life to the revival and the reform of Germany after its defeat in World War I. Vilified by wartime and subsequent propaganda as a "Nazi criminal", he was in fact acquitted of any "crime against humanity" by even the victors' tribunal of vengeance set up at Nuremberg at the end of the war, being labelled instead guilty of preparations for war, a charge which could have been sustained against the very Allied Powers who sat in judgement on him in proceedings flagrantly at variance with British and any other equitable judicial procedures.

A strong believer in Anglo-German friendship, Hess was horrified at Britain's declaration of war on Germany. So, on his own accord, he flew single-handed across the wartime sky to try and make peace, and so save countless British and German lives. In this he was encouraged by messages arranged by the British Secret Service which pretended to indicate that a favourable reception awaited him here. He parachuted down to the spot marked by the stone, and his reward for this benevolent gesture was 46 years behind bars, most of them in solitary confinement, his death in 1987 being described by the Allied authorities as "suicide", whereas the facts indicate that he was murdered to obviate his release and to prevent him exposing the real reasons for the terrible war he tried to stop.

The destruction of the memorial to his peace mission was the work of the so-called "Anti-Nazi League". This is a front to beguile people, operated by the Marxist organization, the Socialist Workers Party. It works in close contact with the Jewish "anti-fascist" magazine Searchlight described by a Birmingham Stipendiary Magistrate as "scurrilous" in its devotion to smearing people and inciting attacks on them. Its editor, Gerry Gable, and his associates have been involved over the years in sundry sordid activities including false pretences, breaking into premises, misappropriating property, savage physical assaults and systematic hounding and intimidation.

**STOP PRESS - New address for imprisoned Gottfried
HG35JQ, England. Küssel, J. V. A. Krems,
Landstrasse 4, 3500 Krems, Austria.**

A prominent associate, praised by Gable, was the late Soho gangster Harold Bidney prosecuted for living on immoral earnings, whose co-defendant was accused of procuring juveniles to satisfy Bidney's sexual perversion. By means of either sympathisers or gullible persons on the staff of newspapers and television, Gable has been able freely and regularly to implant his fabrications.

The leader of the gang who destroyed the Hess memorial is an Aaman Anwar described as the **Nest of Scotland organizer** of the Anti-Nazi League. The League's other most recent exploit was in London on October 16 when in the course of its march to destroy the premises of the British National Party its followers savagely attacked the police, injuring a number of them. The ANL record is one of continual conspiracy to contravene the Public Order Act by violent assaults on opponents and their property, and on the police too if they get in their way.

**Hess's crashed
Messerschmitt 110 E-1/N
plane on Eaglesham
Moor, Renfrewshire,
Scotland**

These are the sort of people who have been hailed as heroes by the Jewish community because of the attack on the Hess memorial. This is unwise of Jews because it gives the general impression that they favour violent suppression of views they dislike, and the particular impression that having staged a trade boycott of Germany years before the war because of Hitler's policy of Germany for the Germans, and having agitated for Britain and other countries to confront Germany - Jews therefore favoured the continuation of the war to its bitter end and with all the consequent death and destruction.

Hess came here before the alleged "holocaust" (Increasingly disputed to its extent and manner) is supposed to have taken place, and he cannot therefore be rightly accused of complicity. In any event open and rational discussion of the "Holocaust", as of all other controversial subjects, is the proper course, and not systematic efforts to suppress all criticism which is conducive to the very anti-Semitism the Jews complain of.

The choice before you is between alignment with the ANL and its campaign of violence, or support for a farmer's right to have on his private ground a marker to one man's effort to stop a tragic war, and whose success would have meant that hundreds of thousands of British servicemen would be alive today, not dead, and with them all those Jews who were victims of the war.

If you are on the side of freedom of expression and protection of private property, then write or telephone the local police (Officer-in-Charge, Police Office, 4 Braidholm Road, Giffnock, Glasgow, G46), calling for the prosecution of Aaman Anwar and his fellow culprits for malicious damage. Also, write to the Director of Public Prosecutions, 10 Furnival Street, London EC4A 1PE, calling for the prosecution of the ANL under the Public Order Act as a criminal conspiracy for violence.

HERE COMES THE POLICE STATE!

In recent years, coinciding with a process of politicising Britain's police force, that force has become more and more arbitrary and unscrupulous, ruling regardless of the rules. Increasingly, policemen are being required through the introduction of "Race Relations" law and Public Order legislation incorporating Race Relations measures, to add to their traditional duties those of political snooping, censorship, and harassment; thus performing more

and more in the manner of the former KGB of Communism. Thus the politicians are making them enemies of freedom.

Did you realize that in this we have reached the stage where, under the 1986 Public Order Act, Part III, Sections 23 & 24, it only needs some allegation, however faulty or fictitious, from some political opponent favourably recognized by the Establishment, that you possess forbidden literature which you might conceivably pass on to others, for some Justice of the Peace perfunctorily to sign a warrant prepared by the police, and thereby for your home to be invaded at any hour, ransacked from top to bottom, all of your affairs pried into in violation of your privacy, and your property taken away without restriction?

You think this speculation or exaggeration? Well, it happened to me, Colin Jordan, on June 4, 1991, when it proved sufficient for Labourite Gerald Kaufman - who advocates suppression of my opinions - to lay false complaint about an item of literature he did not like (and which in any event was later deemed non-actionable) to serve as pretext for my home to be raided and a great amount of my property seized.

While nominally the police derive authority for their raids from the 1984 Police & Criminal Evidence Act, in practice in the cause of repression they disregard all parts of it not to their convenience - and get away with it. They are able to do this because the Act itself contains no provisions for its enforcement, and magistrates' courts out of deference to the Establishment fail to act under the Police (Property) Act 1897 to order the return of wrongfully seized property.

Details which the 1904 Act stipulates as essential for warrants are habitually not bothered about by the police. The writer has before him now copies of warrants used against 3 different victims of political repression one of which bears a wrong date invalidating it, another a wrong section of law invalidating it, and another wrongfully failing to record as it should do property seized in consequence.

Whereas the 1984 Act lays down that a search and seizure on warrant must be restricted to the bounds authorized by the J.P. and stated on the warrant, the police exploit the opportunity of access to seize property in bulk, indiscriminately, without bothering to check it first for relevance before removal, and thereafter retain that property indefinitely.

Because of this, although the Act stipulates a list should be provided on request, the police regularly try to evade supplying it, and, if and when they eventually condescend to do so, only supply something which generalizes and is therefore incomplete. Letters requesting observance of the Act are arrogantly ignored. Complaints intended for the Police Complaints Authority are channelled through the police, and whatever excuse they add is not seen by the complainant before adjudication, so the complainant never knows what distortion or falsification is presented.

The purpose of this unwarranted snooping and unlawful seizure is the authentic Police State practice of seeking to disrupt and deter the victim and to discover and put discouraging pressure on his political contacts, including visits to employers to acquaint them and warn them about the politics of the person concerned. Thus by abuse of the law the police add political intimidation to political censorship.

If you value British freedom, then join the fight for it today by bringing this state of affairs to the attention of the Lord Chancellor (House of Lords, London SW1A OPW), your Member of Parliament (House of Commons, London SW1A OAA), your local newspaper and radio station, and others!

WHAT IS BEHIND THE WAR ON IRAQ?

Two years ago British and American Forces were sent to attack Iraq, not for any proper British or American interest, not for the non-existent democracy in Kuwait, not for some fictitious "New World Order" of justice and freedom, not even because of genuine jeopardy to oil supplies; but because of the rapacious interests of Israel.

Israel - headed till recently by Menachem Begin and Yitzak Shamir who led the terrorist gangs which murdered British soldiers and civilians in order to create that illegitimate state, driving Arabs out of their homeland

and tyrannizing (in defiance of UN Resolutions) those remaining - has targeted Saddam Hussein for denigration and destruction because he has given a lead to the Arab world against Israel's imperialism.

America is dominated by its hugely powerful Jewish minority which has ensured that Israel has been hugely subsidized throughout its existence, and that all American Presidents have pursued Israel's interests. Thus Bush two years ago refused to negotiate with Iraq on any basis which took into account the grievances of the Palestinians and Iraq's historic claim to Kuwait, being intent on crippling Iraq for the benefit of Israel.

Bush systematically goaded Iraq by over flying its territory, ostensibly in support of Kurdish and other rebels, but hoping for some retaliation to serve as an excuse for further aggression. In his last days in office he launched further attacks on Iraq in which a hotel was hit and civilians killed, and a factory destroyed which the UN declared to be non-nuclear but which Bush falsely described as nuclear so as to provide an excuse.

Clinton, Bush's successor, is completely surrounded by Jewish associates. He will serve Israel's interests fully as much as Bush.

Here in Britain Prime Minister Major, married to a Jewess, is harnessed to America and Israel. His Defence Secretary responsible for sending British Forces against Iraq is the Jew Malcolm Rifkind.

Two years ago Jewish M.P. Gerald Kaufman tried to have Colin Jordan, writer of this leaflet, put in gaol for daring to suggest Britain's subjection to Israel's interests by means of the cartoon here on the left. Will he or

another of his kind now try to prevent this leaflet being read by you and others?

WOULD YOU FIND IT INSULTING

To be classed as cattle and accused of sexual intercourse with them?

Then get set for a shock for this is exactly what is said about you English, Welsh, Scots and Irish in a book hardly any of you know anything at all about, but which is widely distributed in Britain today among a highly powerful minority on whom it has a highly formative effect, engendering an obviously harmful disposition.

This book is THE TALMUD, cherished by the Jews as their guide to life in the sentiments and rulings of which they seek to saturate themselves. Those sentiments and rulings are conspicuously hostile to and grossly disparaging to non-Jews whom it repeatedly classes not as "men" but as lesser creatures, comparable to cattle. In the language of the Jews you are "goyim", which Collins English Dictionary (1981 Edition) defines as "a derogatory word used by Jews for a non-Jew."

For examples of this highly insulting expression of hatred see the following sections of the following tractates (or parts) of THE TALMUD: Baba Mezia 114b and Kerithoth 6b.

This is carried further with the abominable allegation that the goyim practise bestiality with other beasts of the field. For example, Abodah Zarah 22a says of "heathens", namely non-Jews, that "they are suspected of immoral practice with cattle (meaning sexual intercourse). The same tractate at 22b is more outspoken in pursuing this vicious defamation,

saying that non-Jews "frequent their neighbours' wives, and should one by chance not find her in, and find the cattle there, he might use it immorally. You may also say that even if he should find her in he might use the animal, as a Master has said: Heathens prefer the cattle of Israelites to their own wives ..."

Now, if you said or wrote and published that sort of filthy insult about Jews, alleging that they preferred to have sexual intercourse with animals than with their own wives, you would most certainly and very quickly indeed be prosecuted under the 1986 Public Order Act, Part III, for using insulting words either intended to or likely to cause "racial hatred" against a section of the population of this country defined by race or ethnic or national origins.

Why then is it that whereas Lady Birdwood (left) and Colin Jordan and others have been prosecuted by the Crown Prosecution Service, sanctioned by the Attorney General, following the most intense and persistent lobbying by the Jewish community - not because they have called Jews "cattle" and accused them of bestiality, but simply because they have factually and fairly criticized them, and advocated Britain for the British - no action at all has so far been taken against the U. K. distributors of THE TALMUD: Soncino Press Ltd of 20 Cambridge Terrace, Gateshead, NR8 1RP? Is it because such is the power of the Jewish community in our land, and the subservience of our authorities to it, that there is today ONE LAW

FOR THE JEWS AND ANOTHER FOR US?

Find this out today by writing to the following quarters responsible for the existing prejudiced partiality, demanding immediate action against this appalling Jewish hate literature:-

GATESHEAD POLICE, High Street West, Gateshead, County Durham.

DIRECTOR OF PUBLIC PROSECUTIONS, 4/12 Queen Anne's Gate, London SW1H 9AZ

ATTORNEY GENERAL, 9 Buckingham Gate, London SW1E 6JP

Extra copies £1.00 for 60 post free, or send 25p stamp for a Hess memorial card and other leaflets on the destruction of the Hess war memorial.
PRINTED & PUBLISHED BY GOTHIC RIPPLES, GREENHOW HILL, HARROGATE, HG3 5JQ.

**THE NEW CHRISTIAN CRUSADE
CHURCH**

CALLING THE PEOPLE OF BRITAIN

At last the bible makes sense!

At last we know its meaning.

Its the book of the RACE

